UNCLASSIFIED AD 410865 ## DEFENSE DOCUMENTATION CENTER FCR SCIENTIFIC AND TECHNICAL ANFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. N= 63-4-3 (5 459 050 OFFICE OF NAVAL RESEARCH Contract Nonr 2687(00), Task No. NR 356-408, 40 410865 File Copy (6) TECHNICAL PEPERT, NO. 37 New High Pressure Form of Calcium Distlicide M. S. Silverman and J. R. Soulen. 13 M 18M NF Accepted by the Journal of Physical Chemistry PENNSALT CHEMICALS CORPORATION Research and Development Department Wyndmoor, Pennsylvania June \$963 Reproduction in whole or in part is permitted for any purpose of the United States Government JUL 31 to a 410865 ## NEW HIGH PRESSURE FORM OF CALCIUM DISILICIDE By M. S. Silverman and J. R. Soulen Research and Development Laboratories Pennsalt Chemicals Corporation Wyndmoor, Pennsylvania Calcium disilicide is known to have a hexagonal layer type structure as do graphite and boron nitride. At very high pressures and (1) J. Böhm and O. Hassel, Z. anorg. u. allgem. Chem., 160, 152 (1927). temperatures the latter compounds form the more dense cubic polymorphs, diamond² and borazon.³ CaSi' has new been transformed at high (3) R. H. Wentorf, Jr., J. Chem. Phys., <u>26</u>, 956 (1957). pressures to a new, more dense modification which appears to be tetragonal. Commercial grade CaSi₂ obtained from K and K Laboratories was used as one starting material. This contained several percent iron ⁽²⁾ F.P.Bundy, H. T. Hall, H. M. Strong, and R. H. Wentorf, Jr., Nature, <u>176</u>, 51 (1955). as an impurity. Mixtures of semiconductor grade silicon, spectroscopic grade graphite, and CaO prepared by heating 99.9 % CaCO were also used. The apparatus was of the tetrahedral anvil type developed at the National Bureau of Standards. 4 The sample holder, heating (4) E. C. Lloyd, U. O. Hutton and D. P. Johnson, J. Res. N. B. S., 63C, 59 (1959). assembly, and calibration techniques were similar to those described previously, ⁵ except that a boron nitride insulating capsule was used (5) J. R. Soulen and M. S. Silverman, J. Polymer Sci., 1, 823 (1963). between the graphite heater and the sample. In carrying out the runs, $CaSi_2$ or a CaO + Si + C mixture was first compressed to the desired pressure between 8 and 87 kilobars, temperature was then raised and held at the desired level, which ranged up to 1800° . After 2 to 10 minutes the electrical power was shut off and the sample was decompressed after the product had reached ambient temperature. With CaSi₂ as the starting material, striking changes were noted in the solid resulting from a number of runs. Under microscopic examination it appeared that essentially 100% conversion to a reflective, coral material had occurred from the original grey form. In concentrated HCl the latter reacted with vigorous effervescence whereas the new form, even when finely ground, underwent only slight reaction. Density of the hexagonal starting material was 2.47 ± 0.02 g/cm³, in good agreement with 2.46g/cm³ reported previously. Measured densities of the high pressure form ranged from 2.60 to 2.76 ± 0.02 g/cm³. The highest value was obtained from a product formed under the most severe combination of conditions, 87 kilobars and 1500° , and thus must be closest to correct for the new form. X-ray diffraction films of many of the samples gave an identical powder pattern which is characteristic of the new form and is completely different from that of the original material. The strongest lines are listed in Table I. These can be indexed on the basis of a tetragonal structure with a = 6.23\AA and c = 4.52\AA . Density calculated from these constants, assuming 3 CaSi₂ per unit cell, is 2.73 g/cm³, compared with 2.76 for the highest density product. Taking the iron impurity into account, product analysis showed about 2.6% Fe, and a composition approximately Ca_{0.93}Fe_{0.05}Si_{2.00}. Assuming simple substitution of Fe for Ca to this extent in the proposed CaSi₂ structure, calculated density is 2.75 g/cm³, in excellent agreement with the measured value. To determine whether iron is a necessary constituent of the new structure, reaction of calcium oxide, silicon and carbon was carried out under high pressure conditions using very pure reactants. Although conversions were poor, the X-ray diffraction powder pattern of Table I was obtained from a number of the pressed pellets, showing formation of the new high pressure form from these entirely different reactants in which the impurity level is very low. The pattern must thus be characteristic of calcium disilicide itself, and the presence of iron in the products obtained from impure CaSi₂ is not essential to obtain it. The high pressure form was obtained from hexagonal CaSi₂ in varying amounts over the ranges 17 to 87 kilobars and 700° to 1800°. Below 17 kilobars no transformation occurred, even at temperatures up to 1500°. Besides thermodynamically favoring the reaction, pressure also favors formation of the new form kinetically. Thus in 10-minute runs at 1250° and 17 and 42 kilobars, conversions to the high pressure form were less than 50% and 100%, respectively. At 1000° no new product was obtained after 10 minutes at 20 kilobars whereas complete conversion resulted after 10 minutes at 50 kilobars and 3 minutes at 83 kilobars. To obtain essentially complete conversion to the high pressure form in short periods of time, pressures above 40 kilobars and temperatures above 1000° are required simultaneously. The authors wish to thank Dr. W. Clavan and Mr. R. Hamilton for obtaining the X-ray diffraction patterns, and the analytical and shop groups for their help in this work. It was supported in part by the Office of Naval Research. TABLE I. X-RAY POWDER DIFFRACTION PATTERN OF HIGH PRESSURE FORM OF CALCIUM DISILICIDE | | | | \sin^2 | Θ | |-------|-----|--|----------|--| | d(Å)a | I | hkl | obsd. | calc.b | | 2.77 | 100 | 210 | .0774 | .0766 | | 2.28 | 80 | 002 | .1143 | .1164 | | 2.14 | 55 | 102 | .1297 | .1317 | | 1.76 | 55 | 212 | .1918 | .1929 | | 1.56 | 50 | {222
{400 | . 2442 | { .2388
.2450 | | 1.512 | 30 | $\begin{cases} 302 \\ 410 \end{cases}$ | .2599 | <pre>{ .2542</pre> | | 1.326 | 30 | {213
421 | .3380 | \begin{cases} .3387 \\ .3353 \end{cases} | | 1.235 | 25 | 223 | .3896 | .3843 | a Copper K_{∞} radiation taken as 1.5418 A. b Assuming tetragonal structure with a = $6.23\mathring{A}$ and c = $4.52\mathring{A}$. | No. o | Contract N
Copies | o. Nunr 2687 (00) NR 356- | of Copies | Professor A.R. von Hippel | | |---|-------------------------|--|------------------------|---|-----| | ommanding Officer Iffice of Naval Research Branch Off. The John Crerar Library Building | | U.S. Army Chemical Research and
Development Laboratories, Technica
Army Chemical Center, Maryland | (1) | Department of Physics Massachusetts Institute of Technology | (1) | | East Randolph Street
sicago 1, Illinois | (1) | Office of Technical Services Department of Commerce | | Camprings or, management | 1-7 | | mmanding Officer
fice of Naval Research Branch Off. | | Washington 25, D.C. | (1) | Dr. S. Young Tyree, Jr.
Department of Chemistry
University of North Carolina | | | 6 groedway
w York 13, New York | (1) | Dr. P. A. Miller
Office of Naval Res. Br. Off.
1000 Geary Street | (1) | Chapel Hill, North Carolina Dr. J.C. Bailar, Jr. | (1) | | mmanding Officer
fice of Naval Research Branch Off.
30 East Green Street | | San Prancisco 9, California Dr. C. Haber Naval Ordnance Laboratory | (4) | Department of Chemistry
University of Illinois
Urbans, Illinois | (2) | | sadena 1, California | (1) | Corona, California | (1) | Dr. A.B. Burg | | | ommanding Officer
fice of Naval Research Branch Off.
ux 39 Navy \$100 Fieet Post Office
ew York, New York | (7) | Dr. Porter W. Erickson
Chemistry Research Department
Non-Metallic Materials Division
Room 4-171 | | Department of Chemistry
University of Southern Calif.
Los Angeles 7, California
Or. L. F. Audrieth | (2) | | irector, Naval Research Lab.
ashington 25, D.C. | | Neval Ordnance Laboratory
White Oak, Maryland | (1) | Department of Chemistry
University of Illinois
Urbena, Illinois | (2) | | tn: Technical Information Officer
Chemistry Division | (6)
(2) | Dr. Albert Lightbody
Navel Ordnence Laboratory
White Oak, Maryland | (1) | Dr. R. Pepinsky
Crystallographic Lab. | • | | hief of Nevel Research
epartment of the Navy | | Naval Ordnance Test Station
China Lake, California
Atn: Head, Chemistry Division | (N | Department of Physics Penna, State University | (1) | | Fashington 25, D.C.
http://code/425 | (10) | Attn: Head, Chemistry Division
Code 40
Code 50 | (1)
(1) | University Perk, Pennsylvania | 1.0 | | schnical Director search & Engig, Division ff, of the Quartermaster Gen'i epartment of the Army | | Commanding Officer and Director U.S. Naval Civil Engineering Lab. Fort Hueneme, California | | Dr. O. Williams National Science Foundation Washington 25, D.C. | (1 | | ashington 25, D.C. | (1) | Attn: Chemistry Division | (1) | Dr. J. P. Pask
Director of Mineral Technology | | | DDR&E
Technical Library
Loom 3C-128, The Pentagon | 413 | Dr. A. L. Powell
Office of Naval Research Br. Off.
495 Bummer Street | m | University of California
Berkeley, California | (1 | | /ashington 25, D. C.
esearch Director | (1) | Boston 10, Massachusetts Aeronautical Systems Division | (1) | Dr. A. T. Gwathmey
Department of Chemistry | | | Clothing & Organic Materials Divisional Country of the | on
ig Command
(1) | ASRC NP
Wright-Patterson Air Porce Base
Ohio | (1) | University of Virginia Charlottesville, Virginia Dr. J. R. Goldsmith | (1 | | ir Force
Mf. of Scientific Res. (SRC-E)
Vashington 25, D.C. | (1) | Director, Naval Research Lab.
Washington 25, D. C.
Attn: Code 6120, Attn: Dr. R. B. | Fox (1)
Cowling (1) | Department of Geology
University of Chicago
Chicago 35, Illinois | (| | Commanding Officer
Diamond Ordnance Fuse Labs.
Vashington 25, D.C. | | Code 6120, Attn: Mr. J.E. (
Code 6120, Attn: Dr. A.L. (
Code 6120, Attn: Dr. Dr. D.L. (
Code 6210, Attn: Mr. J.A. | Venezky (1) | Dr. Riley Schaeffer Department of Chemistry Indiana University | | | Attn: Tech. Information Office
Branch 012 | (1) | Code 6110, Attn: Mr. E.J. | | Bloomington, Indiana | . (| | Office, Chief of Research & Develop
Department of the Army
Washington 25, C. D. | ment | Dr. H. C. Clark Department of Chemistry University of British Columbia | | Dr. T. G. Fox, Director of Resea
Mellon Institute, 4400 Fifth Avenu
Pittsburgh 13, Pennsylvania | | | Attn: Physical Sciences Division | (1) | Vancouver, British Columbia
CANADA | (1) | Aircraft Industries Association
7660 Beverly Boulevard
Los Angeles 36, California | | | Chief, Bureau of Ships
Department of the Navy | | Dr. E. G. Rochow Department of Chemistry Harvard University | | Attn: Mr. H. D. Moran | 1 | | Washington 25, D.C.
Attn: Code 342C
Code 634C | (2)
(1) | Cambridge 38, Massachusetts | (1) | Chief, Bureau of Ships
Department of the Navy
Washington 25, D. C. | | | Chief, Bureau of Navel Weapons | | Dr. H. T. Smyth
School of Ceramics
Rutgers - The State University | | Attn: Code 660L
Mr. E.J. Hrycklewicz | 1 | | Department of the Navy
Washington 25, D.C.
Attn: Technical Library | (3)
(1) | New Brunswick, New Jersey Dr. John E. Leffler | (1) | American Potash & Chem. Corp.
201 W. Washington Blvd.
Whittier, California | | | Code: RRMA-3 | \·/ | Department of Chemistry
Florida State University | (1) | Attn: Dr. W.S. Emerson U.S. Borax Research Corp. | | | Document Service Center
Arlington Hall Station
Arlington 12, Virginia | (10) | Tailahassee, Florida Dr. William N. Lipscomb Department of Chemistry | (1) | Anaheim, California
Attn: Dr. Carl Randolph | | | Director of Research
U.S. Army Signel Research & Deve | lopment
(1) | Department of Chemistry Harvard University Cambridge 38, Massachusetts | (1) | General Electric Company
Research Laboratory
Attn: Dr. J. R. Elliot | | | Laboratory
Fort Monmouth, New Jersey
Naval Radiological Defense Lab. | (4) | Dr. T. D. Parsons Department of Chemistry Oregon State College | | P.O. Box 1988
Schenectady, New York | | | San Francisco 24, California
Attn: Technical Library | (1) | Corvallis, Oregon Dr. L. F. Rohn: | (1) | Dr. P.D. George
General Electric Company
General Engineering Laboratory | | | Stanford Research Institute
Menio Park, California
Attn: Mr. Maurice L. Huggins | (1) | Princeton Plastics Laboratory Princeton University Princeton, New Jerny | (1) | Schenectady, New York Boeing Airplane Company Wichita 1, Kansas Attn: Library | | | Commanding Officer Army Research Office Box CM, Duke Station Durham, North Carolina | (1) | Dr. A. V. Tobolsky Department of Chesistry Princeton Valueshity | | Dr. Hans B. Jonassen Department of Chemistry | | | Attn: Scientific Synthesis Office Brookhaven National Laboratory | (1) | Princeton, N w Jers y | (1) | Tulane University
New Orleans 15, Louisiana | | | Chemistry Department
Upton, New York | (1) | Dr. R. S. Stein
Decartment of Chemistry
University of Novembasette | (1) | Dr. Henry Taube
Department of Chemistry
Stanford University | | | Atomic Energy Commissions | | Amberry, March Errotts | (1) | Stantard University | | Contract No. Nonr 2687 (00) NR 356-408 ``` No. of Copies Atomic Energy Commission Division of Technical Information Extension Post Office Box 62 Oak Ridge, Tennessee (1) Plastics Technical Evaluation Center Picatinny Assenal Dover, New Jersey (1) John I. Thompson & Co. 1118 -22nd St., N.W. Washington, D.C. Attn: Mr. Carl A. Posey (1) Dr. M. S. Cohen, Chief Propellants Synthesis Section Reaction Motors Division Denville, New Jersey (1) Dr. M.J.S. Dewar Department of Chemistry University of Chicago Chicago 37, Illinois (1) Commanding Officer Ordnance Materials Res. Office Watertown Arsenal Watertown 72, Mass. Attn: RPD (1) Commanding Officer Rock Island Arsenal Rock Island, Illinois Attn: Mr. R. Shaw, Laboratory (1) Monsanto Research Corporation Everett Station Boston 49, Mass. Attn: Librarian (1) Dr. T. L. Heying Crganics Division Olin Mathleson Chemical Corporation 275 Winchester Avenue New Haven, Connecticut (1) Dr. W. S. Fyfe Department of Geology University of California Berkeley, California (1) New York Naval Shipyard Material Laboratory Brooklyn 1, N. Y. Attn: Mr. B. B. Simms (1) Professor R. S. Nyholm University College London, Department of Chemistry Gower St., WCI London, England (1) Monsanto Research Corporation 1515 Nicholas Road Dayton, Ohio Attn: Librarian (1) Mr. G. W. Harding Materials Officer Defense Research Staff British Embessy 3100 Massachusetts Ave., N.W. Washington 8, D.C. (1) Dr. Roald Hoffman Department of Chemistry Harvard University Cambridge 38, Mass. (1) The Dow Chemical Co. ARPA Laboratory 1710 Building Midland, Michigan (1) ``` ٨